

1

Netla – Veftímarit um uppeldi og menntun

Sérrit 2013 – Fagið og fræðin
Menntavísindasvið Háskóla Íslands

Ritrýnd grein birt 31. desember 2013 ►► Yfirlit greina

Sesselja Árnadóttir og Anna-Lind Pétursdóttir

„Ég get núna“

Upplifun nemenda af virknimati og

einstaklingsmiðaðri stuðningsáætlun
► Um höfunda ► Efnisorð
Í þessari grein er sagt frá niðurstöðum eigindlegrar rannsóknar sem hafði það að

markmiði að kanna skólareynslu nemenda með langvarandi hegðunarerfiðleika og

athuga hvort breytingar yrðu við framkvæmd stuðningsáætlunar sem byggði á

virknimati. Virknimat er aðferð til að meta áhrifaþætti á erfiða hegðun og stuðnings-

áætlun felur í sér margþætta íhlutun til að bæta hegðun, námsástundun og líðan.

Þátttakendur voru sex drengir á aldrinum 7–16 ára sem allir höfðu sýnt hegðunar-

erfiðleika í 5 til 9 ár. Fjórir þeirra höfðu verið greindir með ADHD, tveir með mót-

þróaþrjóskuröskun, einn með ódæmigerða einhverfu, tveir með mikla námsörðug-

leika auk fleiri erfiðleika. Opin viðtölin voru tekin upp, skráð og greind í þemu með

aðstoð tölvuforritsins NVivo 2.0. Nemendurnir lýstu allir neikvæðri reynslu af

skólagöngu áður en virknimat og stuðningsáætlanir komu til sögunnar. Þeir ósk-

uðu eftir að fá hvetjandi leiðsögn og að komið væri fram við þá af virðingu. Öllum

nema einum þóttu vinnubrögð við virknimat og stuðningsáætlanir uppfylla þær

óskir og hafa góð áhrif á hegðun sína, líðan og námsástundun. Eldri nemendurnir

óskuðu þess að hafa kynnst þessum vinnubrögðum fyrr og jafnframt að kennarar

lærðu þau í ríkari mæli. Niðurstöðurnar benda til að virknimat og stuðningsáætlun

gætu nýst við það lögbundna hlutverk kennara að leita orsaka og lausna á hegð-

unarerfiðleikum í samvinnu við nemendur, foreldra, skólastjórnendur og ráðgjafa.

“Now I can”: Student perceptions of functional behavioral assessment

and behavior support plans

► About the authors ► Key words

Students’ behavior problems not only present some of the biggest challenges to
teachers but also adversely affect students’ academic and social outcomes
(Bradley, Renee & Bartolotta, 2008). Many students with behavior problems feel
that their needs are not being met at school and resent the use of punishment
which they rate as “unhelpful” (Costenbader & Markson, 1998). Functional be-
havioral assessment and behavior support plans have been shown to effectively
decrease behavior problems (Anna-Lind Pétursdóttir, 2011; Lane, Umbreit og
Beebe-Frankenberger, 1999; O’Neill og Stephenson, 2009). However, research is
lacking on how students perceive these strategies. Exploring students’ percep-

http://netla.hi.is/
http://netla.hi.is/arslok-2013-a
http://netla.hi.is/

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

2

tion is important, especially since negative school experiences can increase the
risk of drop out (Vitaro, Larocque, Janosz og Tremblay, 2001). In this study, six
students were interviewed to determine their perceptions of functional behavioral
assessment and behavior support plans that had been implemented to decrease
their persistent behavior problems in school. The four younger participants were
7 to 8 year old boys, three of whom had diagnoses of ADHD, two of oppositional
defiant disorder, one of autism spectrum disorder, and two of learning disabilities
in addition to other difficulties. The two older participants were 15 to 16 year old
boys, one diagnosed with ADHD. All participants had been exhibiting behavior
problems for 5 to 9 years.

Semi-structured interviews were conducted with younger participants before and
after implementation of the function-based behavior support plan. Older partici-
pants were interviewed three years after the intervention and therefore could re-
port on long-term effects. Interviews were recorded and analyzed into themes
with Nvivo 2.0 software. All participants described negative school experiences
prior to implementation of the function-based behavior support plan. A common
theme was that they felt as if their difficulties and special needs had not been
properly addressed in their respective schools. The participants all perceived
loud scolding and suspensions as negative and useless and wished to be treated
with more respect and understanding.

Functional behavioral assessments were conducted through interviews with
students, their parents and teachers, and direct observations to determine the
environmental factors influencing participants’ problem behavior. Participants
expressed that they liked being asked about their points of view and to influence
the behavior support plan. Comprehensive behavior support plans were conse-
quently constructed with strategies targeting the setting events, antecedents,
and consequences determined to influence participants’ problem behavior. The
plans were implemented by their teachers under the supervision of the authors.
Participants all reported that procedures of the functional behavioral assessment
and behavior support plan better met their needs. Through the function-based
behavior support plans, participants’ persistent behavior problems substantially
decreased, as described in previous research articles (Anna-Lind Pétursdóttir,
2010; Guðrún Björg Ragnarsdóttir & Anna-Lind Pétursdóttir, 2012, in press). All
participants except one expressed positive effects of the intervention on their
behavior, academic engagement and well-being at school. The older students
wished that these procedures had been implemented sooner in their schooling
and recommended that teachers should get more training in this area. Findings
are in accordance with previous research describing negative school experienc-
es of students with behavior problems, but add to the literature a detailed de-
scription of student perceptions of functional behavioral assessment and be-
havior support plans.

Inngangur
Í skóla án aðgreiningar er markmiðið að veita öllum nemendum kennslu við hæfi og mæta

metnum sérþörfum með viðeigandi stuðningi (Lög um grunnskóla nr. 91/2008). Hins veg-

ar standa kennarar og starfsfólk skóla oft ráðþrota frammi fyrir alvarlegum hegðunarerfið-

leikum nemenda (Ingvar Sigurgeirsson og Ingibjörg Kaldalóns, 2006, Samband íslenskra

sveitarfélaga, 2012). Einstaklingsmiðaðar stuðningsáætlanir byggðar á virknimati hafa

reynst vel við að draga úr langvarandi hegðunarerfiðleikum í almennu grunnskólastarfi,

bæði erlendis (Lane, Umbreit og Beebe-Frankenberger, 1999; O’Neill og Stephenson,

2009) og hérlendis (Anna-Lind Pétursdóttir, 2010, 2011; Anna-Lind Pétursdóttir, Lucinda

Árnadóttir og Snæfríður Dröfn Björgvinsdóttir, 2012; Guðrún Björg Ragnarsdóttir og Anna-

Lind Pétursdóttir, 2012, 2013). Sýn nemenda á þessi vinnubrögð hefur hins vegar lítt

verið rannsökuð. Markmiðið með þessari grein er að skýra frá upplifun nemenda af vinnu-

brögðum sem beitt var í skólanum vegna langvarandi hegðunarerfiðleika þeirra. Gerð er

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

3

grein fyrir hluta af niðurstöðum úr rannsókn Sesselju Árnadóttur (2011) þar sem meðal

annars var spurt um viðhorf nemendanna til námsins og færni til að stjórna eigin hegðun

og kannað hvort breytingar kæmu fram á viðhorfum þeirra í kjölfar stuðningsáætlunar

sem byggði á virknimati. Niðurstöðurnar ættu að veita lesendum innsýn í sjónarhorn nem-

enda með langvarandi hegðunarerfiðleika og hugmyndir um að koma betur til móts við

þarfir þeirra.

Hegðunarerfiðleikar

Hegðunarerfiðleikar hjá börnum fela í sér óviðeigandi hegðun sem hefur truflandi áhrif á

daglegt líf barnsins, svo sem samskipti eða nám (Kauffman og Landrum, 2013). Þar getur

verið um að ræða óhlýðni, sinnuleysi í námi, virðingarleysi, hvatvísi, ljótt orðbragð og allt

upp í líkamlegt ofbeldi gagnvart samnemendum og kennurum (Ingvar Sigurgeirsson og

Ingibjörg Kaldalóns, 2006). Hegðun af þessu tagi truflar oft námsástundun nemenda, það

er virka þátttöku þeirra í skóla- eða bekkjarstarfi og getur haft neikvæð áhrif á námsárang-

ur þeirra og framtíðarhorfur (Bradley, Doolittle og Bartolotta, 2008). Hérlendis má gera ráð

fyrir að um tíundi hver nemandi í grunnskóla sýni hegðunarerfiðleika sem einnig bitna á

samnemendum (Fræðslumiðstöð Reykjavíkur, 2000; Ingvar Sigurgeirsson og Ingibjög

Kaldalóns, 2006). Að jafnaði eiga einn eða fleiri nemendur í hverjum bekk í hegðunar-

erfiðleikum, sem ásamt öðrum sérþörfum teljast erfiðustu viðfangsefni íslenskra kennara

í starfi (Samband íslenskra sveitarfélaga, 2012). Sérstaklega eru alvarlegar geðraskanir

erfiðar viðfangs (Ingvar Sigurgeirsson og Ingibjörg Kaldalóns, 2006) en einnig algengari

frávik, svo sem athyglisbrestur með ofvirkni, (e. Attention Deficit Hyperactivity Disorder,

ADHD). ADHD er taugafræðileg röskun sem felur í sér mikla hreyfiþörf, einbeitingarerfið-

leika og hvatvísi (American Psychiatric Association, 2000) sem einn til tveir af hverjum

tuttugu nemendum glíma við að jafnaði (Faraone, Sergeant, Gillberg og Biederman,

2003).

Úrræði við hegðunarerfiðleikum
Í Aðalnámskrá grunnskóla (Mennta- og menningarmálaráðuneytið, 2013) er kveðið á um

að grunnskólanum beri að mæta hverjum nemanda náms- og tilfinningalega. Hluti af því

er að beita úrræðum til að draga úr hegðunarerfiðleikum. Hefðbundin viðbrögð við slíkum

vanda felast í stigvaxandi íhlutun, eins og að byrja á að ræða við nemandann, gefa hon-

um tækifæri til að bæta sig, vara hann við neikvæðum afleiðingum, færa hann til í stof-

unni, vísa honum úr tíma, láta foreldra vita og loks vísa nemanda tímabundið úr skóla

(Ingvar Sigurgeirsson og Ingibjörg Kaldalóns, 2006). Í lögum um grunnskóla (nr. 91/2008)

er kveðið á um að skólar útlisti hvernig bregðast eigi við brotum á skólareglum. Viðbrögð-

in fela yfirleitt í sér neikvæðar afleiðingar eða refsingar sem er ætlað að draga úr erfiðri

hegðun nemenda. Hins vegar skilar of mikil áhersla á refsingar takmörkuðum árangri og

getur jafnvel aukið á vandann (Costenbader og Markson, 1998; Mayer, 1995). Nauðsyn-

legt er að nota fyrirbyggjandi aðgerðir samhliða, svo sem öfluga bekkjarstjórnun með

áherslu á skýrar reglur, jákvæða viðgjöf (e. feedback) og markvissar leiðir til að halda

nemendum virkum í námi (Marchant og Anderson, 2012).

Þegar um viðvarandi eða alvarlega hegðunarerfiðleika er að ræða ber kennara sam-

kvæmt lögum um grunnskóla (nr. 91/2008) að leita orsaka, meðal annars með viðtölum

við foreldra og nemandann, og leita ráðgjafar hjá skólastjóra og sérfræðingum. Þegar það

ber ekki árangur er nemendum stundum vísað í aðgreind sérúrræði, svo sem námsver

eða sérskóla, þar sem unnið er með þeim í fámennum hópum á sérhæfðari hátt. Mark-

miðið er að gera nemendur hæfari til að taka þátt í almennu skólastarfi (sjá t.d. Brúarskóli,

2013). Stundum næst góður árangur (Townsend og Wilton, 2006) en í sumum tilvikum

geta aðgreind sérúrræði fyrir nemendur með hegðunarerfiðleika jafnvel stuðlað að því

að þeir styrki óheppilega hegðun hjá hver öðrum, sem eykur líkur á því að þeir leiðist út

í fíkniefnanotkun og afbrot (Dishion, McCord og Poulin, 1999; Poulin, Dishion og

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

4

Burraston, 2001). Nokkuð algengt er að gripið sé til lyfjagjafar til að draga úr hegðunar-

eða námserfiðleikum nemenda. Til að mynda er notkun örvandi lyfsins metýlfenídats

vegna ADHD hérlendis með því mesta sem gerist í heiminum (Helga Zoëga, Gísli Bald-

ursson og Magnús Halldórsson, 2007). Hins vegar hefur einnig reynst vel að nota íhlutun

byggða á atferlisgreiningu (Fabiano o.fl., 2009), eina sér eða samhliða lyfjagjöf (Conners

o.fl., 2001), til að draga úr hegðunarerfiðleikum tengdum ADHD.

Hagnýt atferlisgreining (e. applied behavior analysis) er fræðigrein þar sem námslögmál-

um er beitt við að leysa margvísleg félagsleg vandamál (Baer, Wolf og Risley, 1968; Al-

berto og Troutman, 2009). Áherslan er á að skilja og breyta þeim þáttum sem hafa áhrif á

hegðun, færni eða líðan einstaklinga með velferð þeirra að leiðarljósi. Meðal þessara

áhrifaþátta er aðdragandi (e. antecedent), það sem gerist á undan og „kveikir“ hegðun. Til

dæmis geta fyrirmæli um að vinna of erfitt verkefni kallað fram mótþróa hjá nemanda.

Afleiðingar sem eiga sér stað strax í kjölfar hegðunar hafa mikil áhrif á hvort hún verði

endurtekin. Ýmist er um að ræða styrkjandi eða refsandi afleiðingar. Styrkjandi afleiðingar

ýta undir að hegðunin eigi sér stað aftur að gefnum aðdraganda. Til dæmis getur brottvís-

un til skólastjórans í kjölfar truflandi hegðunar orðið til þess að nemandi sleppi við erfitt

verkefni og sé því líklegri til að trufla í framtíðinni. Refsandi afleiðingar minnka líkurnar á

því að hegðun endurtaki sig, til dæmis getur það að vera uppnefndur „kennarasleikja“

minnkað líkurnar á því að nemandi leggi sig fram við námið. Einnig er mikilvægt að huga

að bakgrunnsáhrifavöldum (e. setting events) sem gerast á undan aðdraganda og ýta

undir að tiltekin erfið hegðun eigi sér stað (O’Neill o.fl., 1997). Dæmi um slíkt væri svefn-

lítil nótt. Í atferlisíhlutun er áhrifaþáttum hegðunar breytt með áherslu á jákvæða styrkingu

viðeigandi hegðunar þannig að dragi úr óviðeigandi hegðun (Akin-Little, Little, Bray og

Kehle, 2009). Meðal einstaklingsmiðaðra atferlisíhlutana eru virknimat og stuðnings-

áætlun.

Einstaklingsmiðuð stuðningsáætlun byggð á virknimati
Í virknimati (e. functional behavioral assessment) eru notaðar aðferðir atferlisgreiningar til

að finna út hvaða umhverfisþættir hafa áhrif á óæskilega hegðun og hvaða tilgangi hún

þjóni fyrir einstakling. Hægt er að nota viðtöl við hlutaðeigandi aðila og/eða beinar athug-

anir til að afla upplýsinga um hina erfiðu hegðun og áhrifaþætti hennar. Einstaklingsmiðuð

stuðningsáætlun (e. behavior support plan) byggir á niðurstöðum virknimatsins og felur í

sér aðferðir til að fyrirbyggja erfiða hegðun, kenna og styrkja viðeigandi hegðun og bregð-

ast þannig við erfiðu hegðuninni að það dragi úr henni. Auk þess er lögð áhersla á að yfir-

færa færni yfir á nýjar aðstæður og viðhalda árangri yfir lengri tíma (O’Neill o.fl., 1997).

Rannsóknir hafa sýnt góðan árangur af því að nota einstaklingsmiðaða stuðningsáætlun

byggða á virknimati til að bæta hegðun og námsástundun nemenda með fjölbreytt frávik

í hegðun eða þroska (Anna-Lind Pétursdóttir, 2011; Lane o.fl., 2007, 2009; O’Neill og

Stephenson, 2009). Vestanhafs mæla samtök skólasálfræðinga og sérkennslustjóra auk

Heilbrigðisstofnunar Bandaríkjanna með beitingu virknimats í skólum (Lane o.fl., 2009).

Notkun virknimats hefur verið lögbundin þar í landi frá 1997 fyrir alla nemendur með

greinda hegðunarerfiðleika og þegar áform eru um að vísa nemanda í aðgreint sérúrræði

eða úr skóla (Individuals with Disabilities Education Act, IDEA). Í gildandi lögum frá 2004

(Individuals with Disabilites Education Improvement Act, IDEIA) er einnig mælt með ein-

staklingsmiðuðum stuðningsáætlunum til að draga úr hegðunarerfiðleikum.

Einstaklingsmiðuð stuðningsáætlun felur í sér ferns konar úrræði. Í fyrsta lagi, aðgerðir

sem beinast að bakgrunnsáhrifavöldum og geta dregið úr líkum á erfiðri hegðun, eins

og ráðgjöf til foreldra um leiðir til að tryggja barni nægan svefn. Annar flokkurinn felur í

sér fyrirbyggjandi breytingar á aðdraganda erfiðrar hegðunar, svo sem að skipta náms-

efninu niður í minni einingar (Lane o.fl., 2007), gefa val milli verkefna (Kern, Mantegna,

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

5

Vorndran, Bailin og Hilt, 2001), styttri vinnulotur og skýr fyrirmæli (Niesyn, 2009). Þriðji

flokkur úrræða felur í sér beina kennslu viðeigandi hegðunar, svo sem þjálfun í félags-

færni eða reiðistjórnun. Fjórði flokkur úrræða, og sá mikilvægasti, beinist að afleiðingum

hegðunar. Áhersla er á að festa æskilega hegðun í sessi með markvissri, jákvæðri styrk-

ingu (e. positive reinforcement), svo sem hrósi eða hvetjandi viðgjöf (Marchant og Ander-

son, 2012; Niesyn, 2009). Einnig þarf að gæta þess að styrkjandi afleiðingar fylgi ekki í

kjölfar óæskilegrar hegðunar, til að smám saman dragi úr henni. Kerfisbundin leið til að

gera hvort tveggja er að nota hvatningarkerfi (e. token economy) en þau hafa skilað

árangri við að bæta aðlögun nemenda og draga úr langvarandi hegðunarerfiðleikum

(Crimmins, Farrel, Smith og Bailey, 2007; Dornbush og Pruitt, 2002; McDougal,

Chafouleas og Waterman, 2006; Scott, Anderson og Spaulding, 2008; Zuilma Gabriela

Sigurðardóttir og Anna-Lind Pétursdóttir, 2000). Þar er markmiðið að kenna og styrkja

viðeigandi hegðun nemenda, svo sem að halda sér að verki og leyfa öðrum að vinna í

friði. Áherslan er á að veita jákvæða, munnlega viðgjöf á frammistöðu en í upphafi getur

reynst nauðsynlegt að nota samhliða táknbundna styrkja (e. token reinforcer) eins og

stjörnur eða stig fyrir æskilega hegðun sem hægt er að skipta út fyrir umbun ef markmiði

er náð. Eftir því sem sjálfstæð færni nemandans eykst og hann kemst í snertingu við nátt-

úrulega styrkjandi afleiðingar (e. natural reinforcement) viðeigandi hegðunar er hægt að

draga úr notkun táknstyrkjanna (Cameron, 2001). Gagnlegt getur verið að lýsa ákvæðum

hvatningarkerfis í formlegum samningi milli nemanda og kennara. Þar er hlutverki allra

hlutaðeigandi aðila í stuðningsáætlun lýst, tiltekin markmið og hvaða ávinning nemandi

hefur af því að leggja sig fram um að ná þeim (Alberto og Troutman, 2003; Sprague og

Golly, 2008).

Þegar hegðunarerfiðleikar hafa varað í langan tíma og einstakling skortir færni eða úthald

þarf oft að taka mörg lítil skref í átt að langtímamarkmiði. Með mótun (e. shaping) er hver

áfangi að settu marki styrktur á kerfisbundinn hátt. Til dæmis, ef nemandi er ekki fær um

að taka virkan þátt í heilli kennslustund án þess að trufla aðra, er byrjað á að styrkja vinnu

í styttri tímalotum sem síðan eru lengdar smám saman þar til nemandinn er fær um að

vinna í heila kennslustund. Það er lykilatriði að byrja með hóflegar kröfur sem nemandi

getur staðist og auka þær einungis í takt við batnandi frammistöðu (Alberto og Troutman,

2003).

Reynsla nemenda af úrræðum við erfiðri hegðun
Mikilvægt er að huga að upplifun nemenda af þeim úrræðum sem notuð eru til að draga

úr hegðunarerfiðleikum þeirra því þessum nemendum er sérstaklega hætt við að flosna úr

námi (Bradley o.fl., 2008) og neikvæð skólareynsla getur ýtt undir brotthvarf úr námi

(Vitaro, Larocque, Janosz og Tremblay, 2001). Frásagnir nemenda með hegðunar- eða

námserfiðleika af skólagöngu sinni miðla oft vonbrigðum og jafnvel gremju (Ágústa Elín

Ingþórsdóttir, 2007; Erla Skaftadóttir, 2010; Jóna Benediktsdóttir, 2012). Til dæmis kom

fram í viðtölum Ágústu Elínar Ingþórsdóttur (2007) við rúma tvo tugi unglinga og fullorð-

inna með ADHD hvernig þeir fundu fyrir skilningsleysi á vanda sínum í grunnskóla og

jafnvel höfnun. Í sama streng tóku fimm viðmælendur í rannsókn Erlu Skaftadóttur (2010)

sem höfðu slæma reynslu af skólagöngunni. Þeir glímdu við náms- eða hegðunarerfið-

leika en fannst kennarar í grunnskólanum ekki sýna þeim skilning. Svipuð viðhorf heyrð-

ust í frásögnum rúmlega þrjátíu nemenda með hegðunarvanda í rannsókn Townsend og

Wilton (2006) á Nýja-Sjálandi. Þeim fannst þeir ekki fá nægan stuðning í almenna skól-

anum og að kennarar þar hlustuðu lítt á þeirra sjónarmið og hefðu ekki trú á þeim.

Nemendur með hegðunarerfiðleika hafa ítrekað greint frá þeirri reynslu að þeim sé síður

trúað en öðrum nemendum og að þeim sé frekar kennt um hluti sem gerast, þótt sökin

liggi ekki hjá þeim (Certo, Cauley og Chafin, 2003; Erla Skaftadóttir, 2010; Habel, Bloom,

Ray og Bacon, 1999). Slíkt getur kynt undir vantrausti og reiði gagnvart skólanum í heild.

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

6

Einnig hafa skólafélagar greint frá að nemendur með langa sögu um hegðunarerfiðleika

virðast fá strangari refsingu en aðrir (Certo o.fl., 2003). Endurteknar refsingar virka yfirleitt

neikvætt á nemendur og geta ýtt undir mótþróa og jafnvel uppgjöf í námi (Costenbader og

Markson, 1998; Habel o.fl., 1999; Mayer, 1995). Fæstum nemendum með hegðunarerfið-

leika þykja refsingar hjálpa sér að bæta hegðun sína (Costenbader og Markson, 1998;

Thorson, 1996). Hins vegar getur þeim fundist refsing á borð við brottvísun kærkomið hlé

frá erfiðum námsaðstæðum (Costenbader og Markson, 1998; Habel o.fl., 1999) og það

eykur þá líkurnar á óæskilegri hegðun í framtíðinni (Mayer, 1995).

Reynsla nemenda með hegðunarerfiðleika af aðgreindu sérúrræði, eins og sérdeild eða

sérskóla, er misjöfn. Sumir segjast fá meiri stuðning og eiga auðveldara með að eignast

vini meðal samnemenda í sérskóla (Townsend og Wilton, 2006), meðan aðrir telja vísun í

sérdeild hafa neikvæð áhrif á félagsleg tengsl við skólafélaga (Hjördís Jónsdóttir og

Selma Barðdal, 1999; Sigríður Einarsdóttir, 2003). Einnig geta skólafélagar í aðgreindum

sérúrræðum haft neikvæð áhrif á samskipti og námsástundun hjá hver öðrum, til dæmis

þegar það þykir ekki „töff“ að fylgja fyrirmælum kennara eða leggja sig fram við námið við

slíkar aðstæður, eins og kom fram í viðtölum Jónu Benediktsdóttur (2012) við fyrrum

nemendur í „sérbekk“. Hins vegar hafa nemendur í aðgreindum sérúrræðum einnig greint

frá því að þeim þyki gerðar of litlar námskröfur til sín og að þeim finnist að kennarar hafi

ekki trú á að þeir geti lært það sama og jafnaldrar þeirra (Hjördís Jónsdóttir og Selma

Barðdal, 1999; Jóna Benediktsdóttir, 2012; Thorson, 1996; Townsend og Wilton, 2006).

Þegar nemendur sem glímt hafa við hegðunarerfiðleika hafa verið spurðir hvers þeir óska

í skólanum, þá hefur endurtekið komið fram að þeir vilja að kennarar leitist við að skilja

erfiðleika þeirra og hlusti á sjónarmið þeirra (Costenbader og Markson, 1998; Habel o.fl.,

1999; Thorson, 1996). Líkt og aðrir nemendur vilja þeir að komið sé fram við þá af sann-

girni og virðingu, jafnvel þó þeim verði á mistök (Habel o.fl., 1999; Thorson, 1996). Þeir

hafa einnig bent á að oft megi fyrirbyggja erfiða hegðun með áhugaverðum og verklegum

viðfangsefnum eða sveigjanlegum kennsluháttum (Costenbader og Markson, 1998; Thor-

son, 1996) en þegar kemur að erfiðari aðstæðum kalla þeir eftir einstaklingsmiðaðri að-

stoð og jákvæðri hvatningu þannig að þeir verði betur færir um að takast á við aðstæð-

urnar (Costenbader og Markson, 1998; Erla Skaftadóttir, 2010; Habel o.fl., 1999; Thor-

son, 1996).

Virknimat og einstaklingsmiðuð stuðningsáætlun felur í sér margt af því sem nemendur

með hegðunarerfiðleika hafa kallað eftir í fyrrgreindum rannsóknum. Reynsla skólastarfs-

fólks af virknimati og stuðningsáætlunum hefur verið könnuð að einhverju leyti (Bambara,

Nonnemacher og Kern, 2009) en hins vegar hefur upplifun nemenda af þessum vinnu-

brögðum sjaldan verið rannsökuð með formlegum hætti. Í tveimur yfirlitsgreinum um

virknimat (Ervin o.fl., 2001; Reid og Nelson, 2002) kom fram að í þeim fáu rannsóknum

þar sem sýn nemenda á vinnubrögðin hafði verið metin var útkoman yfirleitt jákvæð. Frek-

ari rannsókna er þörf til að kanna upplifun nemenda með hegðunarerfiðleika af virknimati

og stuðningsáætlunum með ítarlegri hætti. Þessari rannsókn er ætlað að bæta úr því og

beinist að því að svara eftirfarandi spurningum:

1. Hver er reynsla nemenda með hegðunarerfiðleika af hefðbundnum aðferðum

starfsfólks skóla til að takast á við erfiðleikana?

2. Hver er upplifun nemenda með hegðunarerfiðleika af virknimati og

einstaklingsmiðuðum stuðningsáætlunum hvað snertir líðan, hegðun

og námsástundun?

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

7

Aðferð
Í rannsókninni voru notaðar eigindlegar rannsóknaraðferðir sem þykja henta vel til að afla

þekkingar um viðhorf eða upplifun fámennra hópa af óhlutbundnum atriðum eins og með-

ferð og samskiptum (Helga Jónsdóttir, 2003; Yin, 2003). Hálfopin (e. semi-structured) við-

töl og vettvangsathuganir voru notaðar með það að markmiði að veita innsýn í reynslu

nemenda af viðbrögðum skóla við hegðunarerfiðleikum þeirra, og þá sérstaklega af virkni-

mati og einstaklingsmiðaðri stuðningsáætlun. Það að nota fleiri en eina aðferð við gagna-

öflunina er einn af styrkleikum rannsóknarinnar (Silverman, 2010). Hálfopin viðtöl fylgja

ákveðnum ramma en veita samt sveigjanleika til að spyrja nánar út í tiltekin efni sem við-

mælendur geta lýst frá eigin brjósti og með eigin orðum (Kvale, 1996). Vettvangsathugan-

irnar fyrir íhlutun og meðan á henni stóð veittu dýpri skilning á aðstæðum þátttakenda og

gerðu kleift að spyrja út í tiltekna hegðun eða atburði (Danby, Ewing og Thorpe, 2011).

Hins vegar hafa viðtöl þann veikleika að veita ekki hlutlægar upplýsingar um „raunveru-

leikann“, heldur veita einungis innsýn í huglæga upplifun viðmælenda. Einnig er vanda-

samt að taka viðtöl við börn sem hafa takmarkaðan hugtakaskilning og geta orðið fyrir

áhrifum af spurningum og nánari eftirgrennslan spyrjanda (Punch, 2002). Í viðtölunum var

þess því sérstaklega gætt að orða spurningar hlutlaust og ekki leiðandi. Hafa ber í huga

að alhæfingargildi niðurstaðna er takmarkað þar sem þátttakendur voru aðeins sex.

Þátttakendur
Þátttakendur voru sex drengir úr þremur fjölmennum skólum í Reykjavík, valdir með

hentugleikaaðferð og aðstoð skólastjórnenda. Þeir voru 7 til 16 ára og áttu allir sögu um

langvarandi hegðunarerfiðleika. Hér er fjallað um þá undir dulnefni. Fjórir þátttakendanna,

Andri, Birgir, Davíð og Einar, voru sjö til átta ára gamlir í skólum þar sem notuð voru

vinnubrögð Heildstæðs stuðnings við jákvæða hegðun með áherslu á skýrar reglur og

styrkingu viðeigandi hegðunar (Sprague og Golly, 2008). Þeir voru líka þátttakendur í

rannsókn þar sem áhrif virknimats og stuðningsáætlana á truflandi hegðun þeirra og

námsástundun voru metin (Guðrún Björg Ragnarsdóttir og Anna-Lind Pétursdóttir, 2012,

2013). Viðtöl voru tekin við þessa þátttakendur fyrir og eftir tveggja til þriggja mánaða

íhlutun. Hinir tveir þátttakendurnir, Kjartan og Þór voru 15 og 16 ára og höfðu fengið

stuðningsáætlun byggða á virknimati fjórum árum fyrir upphaf þessarar rannsóknar og

voru viðtöl við þá því einungis tekin eftir íhlutun.

Yngri nemendurnir

Andri, Birgir, Davíð og Einar voru í almennum bekkjum í tveimur skólum. Stuðningsfulltrúi

aðstoðaði Andra í flestum kennslustundum en sérkennari aðstoðaði Birgi, Davíð og Einar

í mörgum bóklegum kennslustundum. Þegar hegðun nemendanna varð óviðráðanleg, var

Andra vísað til skólastjórnenda en Birgir, Davíð og Einar fóru í fylgd starfsmanns í lítið

herbergi með lágmarksáreiti þar sem þeim var gefinn tími til að jafna sig eða þeir látnir

ljúka vinnu sinni.

Andri var sjö ára og hafði átt við hegðunarerfiðleika að stríða síðan hann byrjaði hjá dag-

móður að sögn móður. Hann var í 2.bekk og í árgangi með tæplega 50 nemendum sem

fengu kennslu í sama rými hjá tveimur umsjónarkennurum. Nemendum var skipt í mis-

stóra hópa eftir námsgreinum. Stuðningsfulltrúi fylgdi árganginum og var Andra innan

handar í 20 kennslustundum á viku. Sérkennarar unnu með einstaka nemendur ýmist inni

í kennslurýminu eða annars staðar.

Að sögn umsjónarkennara var helsti vandi Andra ofbeldisfull hegðun gagnvart öðrum

nemendum í frímínútum og á opnum svæðum í skólanum. Hann var einnig óvirkur í verk-

efnavinnu og fór oft í leyfisleysi fram á gang þar sem hann sótti í félagsskap unglinga.

Eftir íhlutun jókst námsástundun Andra og dró úr truflandi hegðun, árekstrum við skóla-

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

8

félaga og ferðum út úr stofunni þannig að skólastjórnendur þurftu sjaldnar að hafa afskipti

af honum (Guðrún Björg Ragnarsdóttir og Anna-Lind Pétursdóttir, 2012, 2013).

Birgir var átta ára og hafði átt í hegðunarerfiðleikum frá tveggja ára aldri, að sögn móður.

Hann var í 3. bekk með 23 nemendum í hefðbundnu kennslurými með einn umsjónar-

kennara. Bekknum var skipt upp í smærri hópa í íslensku, stærðfræði og samfélagsfræði.

Birgir naut stuðnings sérkennara í sjö bóklegum kennslustundum á viku ásamt fleiri nem-

endum. Hann var greindur með ADHD og þroska fyrir neðan meðallag þegar hann var í

1. bekk og hafði verið á lyfjum vegna ADHD í rúmt ár.

Samkvæmt umsjónarkennara stóð Birgir frekar vel félagslega en átti erfitt með að einbeita

sér, tók illa eftir fyrirmælum, sýndi hvatvísa hegðun, hafði lítið úthald og truflaði meðan

hann beið eftir hjálp. Við íhlutun jókst námsástundun Birgis og truflandi hegðun minnkaði

(Guðrún Björg Ragnarsdóttir og Anna-Lind Pétursdóttir, 2012, 2013).

Davíð var átta ára og hafði samkvæmt móður glímt við hegðunarerfiðleika síðan hann var

tveggja ára. Hann var í sama 3. bekk og Birgir. Davíð naut stuðnings sérkennara í bókleg-

um greinum í 7 kennslustundum á viku og að auki í 14 kennslustundum þegar árgangin-

um var skipt í smærri hópa í íslensku, stærðfræði og samfélagsfræði. Hann var með

ADHD-greiningu, mótþróaþrjóskuröskun, ódæmigerða einhverfu og þroskamynstur óyrtra

námserfiðleika.

Að mati umsjónarkennara og móður Davíðs átti hann erfitt með að setja sig í spor annarra

og lenti oft í árekstrum við skólafélaga. Hann átti það til að ögra bekkjarfélögum og stríða

en náði þó að tilheyra hópnum vegna fótboltahæfileika sinna. Hann átti í erfiðleikum með

að halda utan um námsgögnin sín og sýndi truflandi mótþróa við fyrirmælum kennara. Við

íhlutun jókst námsástundun Davíðs og verulega dró úr truflandi hegðun (Guðrún Björg

Ragnarsdóttir og Anna-Lind Pétursdóttir, 2012, í prentun).

Einar var átta ára og hafði að sögn móður sýnt hegðunarerfiðleika nánast frá fæðingu.

Hann var í 3. bekk með 25 nemendum í hefðbundnu kennslurými með einn umsjónar-

kennara. Sérkennari veitti stuðning í fimm kennslustundum á viku og að auki 14 kennslu-

stundir þegar árganginum var skipt í smærri hópa í íslensku, stærðfræði og samfélags-

fræði. Einar hafði afburðagreind og var greindur með ADHD, mótþróaþrjóskuröskun, al-

menna kvíðaröskun, Tourette heilkenni og einkenni um áráttuþráhyggju og einhverfurófs-

röskun. Hann hafði verið á mismunandi lyfjum í nokkur ár og meðan á rannsókn stóð voru

gerðar breytingar á þeim vegna slæmra aukaverkana.

Einar sýndi truflandi og áráttukennda hegðun í kennslustundum, nagaði og kroppaði í

hluti, gaf frá sér ýmis óhljóð og sýndi mótþróa gagnvart flestum kennurum. Honum gekk

illa að vinna með bekkjarfélögum og var farinn að einangrast félagslega. Námsástundun

Einars jókst lítillega á rannsóknartímanum en truflandi hegðun hélst svipuð þrátt fyrir

íhlutun, en gera þurfti hlé á henni vegna lyfjabreytinga og annarra áhrifaþátta (Guðrún

Björg Ragnarsdóttir og Anna-Lind Pétursdóttir, 2012, 2013).

Eldri nemendurnir

Eldri þátttakendur rannsóknarinnar voru 15 og 16 ára drengir sem fengu að kynnast

virknimati og einstaklingsmiðaðri stuðningsáætlun fjórum árum fyrir upphaf rannsóknar.

Þá var fyrri höfundur umsjónarkennari þeirra og átti virkan þátt í framkvæmd virknimats

og stuðningsáætlana með þeim. Þessi sameiginlega reynsla ýtti undir traust og veitti

spyrjandanum upplýsingar sem nýttust í viðtölunum en gætu líka hafa haft áhrif á frá-

sagnir nemendanna á þann veg að þeir lýsi jákvæðari afstöðu til vinnubragðanna en

efni standa til. Vert er að hafa þetta í huga við túlkun á niðurstöðum.

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

9

Kjartan var 16 ára þegar viðtalið fór fram. Samkvæmt móður var hann greindur með mót-

ADHD þegar hann var í 3. bekk. Á miðstigi vann Kjartan lítið í tímum, sýndi oft mikinn

þróa gagnvart verkefnum, starfsfólki og skólafélögum og missti stundum alveg stjórn á

skapi sínu. Lyfjagjöf skilaði litlum árangri en talsverðum aukaverkunum og Kjartan fékk í

samráði við geðlækni að hætta lyfjatöku 12 ára þegar umsjónarkennarinn gerði virknimat

og hrinti í framkvæmd stuðningsáætlun. Áætlunin fól meðal annars í sér einstaklingsmið-

að hvatningarkerfi og samning en mesti hvatinn fyrir Kjartan var að standa sig án lyfja. Að

sögn umsjónarkennara og móður tók Kjartan miklum framförum náms- og hegðunarlega á

fjórum mánuðum, bæði í skólanum og heima. Hann náði að standa við vikulegar náms-

áætlanir, truflaði minna, náði nær alltaf daglegum markmiðum hvatningarkerfisins og skil-

aði heimavinnunni betur.

Þór var 15 ára þegar viðtalið fór fram. Samkvæmt upplýsingum frá móður og starfsfólki

skólans hafði hann sýnt erfiða hegðun frá byrjun grunnskólans. Námið sóttist illa og hann

var neikvæður gagnvart flestu sem tengdist skólanum. Hann notaði óviðeigandi orðbragð

sem truflaði vinnuna í bekknum og lenti oft í árekstrum við samnemendur, starfsmenn

skólans, foreldra og yngri bróður. Að sögn kennara var búið að reyna „allt“ til að bæta

hegðun Þórs, en án árangurs. Þegar hann var 11 ára var gert virknimat og útbúin stuðn-

ingsáætlun sem umsjónarkennari Þórs framkvæmdi undir handleiðslu seinni höfundar. Á

þremur mánuðum dró verulega úr neikvæðni og truflunum Þórs og námsástundun jókst

með sífellt metnaðarfyllri markmiðum hans (Anna-Lind Pétursdóttir, 2010). Haustið eftir

var smám saman dregið úr hinum sértæka stuðningi og ýtt undir sjálfstæði.

Framkvæmd
Að fengnu skriflegu samþykki foreldra og þátttakenda tók fyrri höfundur þátt í vettvangs-

athugunum í rannsókn Guðrúnar Bjargar Ragnarsdóttur (2011). Þannig fengust beinar

upplýsingar um hegðun og námsástundun yngri þátttakendanna sem nýttust í viðtölunum

við þá fyrir og eftir íhlutun. Fyrri höfundur tók hálfopin viðtöl með hliðsjón af fyrirfram á-

kveðnum spurningaramma sem ákvarðaðist af reynslu hans af virknimati og einstaklings-

miðuðum stuðningsáætlunum og lestri fræðirita um aðferðirnar. Viðtölin við eldri þátttak-

endurna tvo voru opnari en viðtölin við yngri þátttakendurna og fóru fram á heimilum

þeirra. Þeir voru beðnir um að rifja upp upplifun sína af virknimati og stuðningsáætlunum

sem framkvæmdar voru fjórum árum áður og segja til um hvort þessi vinnubrögð hefðu

haft einhver áhrif á hegðun, samskipti eða námsástundun þeirra. Lýsingar á framkvæmd

virknimats og stuðningsáætlananna má finna í greinum sem lýsa áhrifum þeirra á hegðun

og námsástundun nemendanna (Anna-Lind Pétursdóttir, 2010; Guðrún Björg Ragnars-

dóttir og Anna-Lind Pétursdóttir, 2012, 2013).

Greining og úrvinnsla gagna
Fyrri höfundur skráði viðtölin eftir hljóðritun og bætti inn viðbótarupplýsingum tengdum

viðtalinu eftir þörfum. Við greiningu og úrvinnslu viðtala var aðallega stuðst við aðferða-

fræði grundaðrar kenningar (e. grounded theory) og gögnin flokkuð markvisst með aðstoð

forritsins Nvivo 2.0 í þemu og undirflokka sem fram komu í viðtölunum (Silverman, 2010,

sjá Mynd 1).

Mynd 1 – Ferlið sem var notað til að greina gögnin.

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

10

Niðurstöður
Hér eru svör nemenda dregin saman og greint frá niðurstöðum eftir þemum. Fjallað er um

reynslu nemendanna af viðbrögðum kennara við hegðunarerfiðleikunum, óskaaðferðir við

kennslu og agastjórnun og áhrif stuðningsáætlana á námsástundun, hegðun og líðan

þeirra. Fyrst er fjallað um frásagnir yngri nemendanna og síðan hinna eldri sem höfðu

mun meira að segja eins og endurspeglast í talsvert umfangsmeiri umfjöllun.

Upplifun yngri þátttakenda
Nokkur munur var á viðtölunum fyrir og eftir íhlutun. Í seinna viðtalinu sýndu nemendur

meira öryggi, mögulega vegna þess að þeir höfðu kynnst rannsakanda og umræðuefni

nánar auk þess sem flestum var farið að ganga betur í skólanum.

Viðbrögð við hegðunarerfiðleikum

Einari fannst í báðum viðtölunum ósanngjarnt að vera vísað úr tímum. Hann áleit að aðrir

skildu hann ekki og sagðist jafnvel bregðast verr við þegar honum fannst kennararnir ekki

leggja sig fram um að skilja af hverju hann sýndi erfiða hegðun. Hann nefndi dæmi um að

erfiða hegðunin þjónaði mikilvægu hlutverki fyrir hann: „Það er fúlt að vera skammaður og

vera bara hent fram, út úr stofunni kannski, því ég er að reyna að vera fyndinn þegar ég

er að trufla aðra.“

Einar sagðist skilja að það þyrfti stundum að taka hann fram á gang til að tala við sig þeg-

ar hann truflaði eða færi ekki eftir fyrirmælum. Hann sagðist bara ekki skilja af hverju það

hefði „alltaf“ þurft að fara með hann og stundum með líkamlegu afli, langa leið inn í annað

herbergi.

Ég vil að kennarar séu góðir við mann. Þeir mega kannski henda mér fram á

gang ef ég bara heyri ekki hvað er sagt við mig inni og held kannski bara áfram

að hafa hávaða eða eitthvað. [...] En ég varð reiðari og reiðari og brjálaðri á

leiðinni inn í þetta ljóta herbergi þarna. Þá er ég orðinn allt of þrjóskur til að vilja

gegna (tárast og talar lágt). Það þurfti ekki alltaf að fara svona. (Einar, eftir

íhlutun)

Óskaaðferðir við kennslu og agastjórnun

Þátttakendur óskuðu þess að komið væri fram við þá af virðingu. Allir nefndu að þeir vildu

að talað væri við þá á rólegum nótum með „venjulegri rödd“ eða eins og þeir væru

fullorðnir.

Ég var minna óþekkur því hann var minna strangur. Svo það gildir með kennar-

ann hvað hann er strangur og hvað hann er ekki strangur hvort að ég er stilltur

eða ekki. Þeir eiga bara ekki að vera strangir og harðraddaðir og svoleiðis þá

verð ég óþekkur. (Einar, fyrir íhlutun)

Mér finnst bara best þegar þeir tala venjulega, svona eins og þú ert að gera

núna. (Davíð, eftir íhlutun)

Þeir óskuðu einnig eftir leiðsögn frá kennurum og starfsfólki skólans þegar þeir ættu í

erfiðleikum með að haga sér vel. Fyrir íhlutun sagði Einar: „Ég vil að þeir [skólaliðarnir]

komi og bendi mér á þegar ég hef gleymt mér, áður en ég verð reiður og lem einhvern, ég

vil ekkert meiða neinn.“ Andra fannst leiðinlegt og ósanngjarnt þegar hann fékk ekki að

fara út í frímínútur. Hann skildi samt að það var af því hann hafði lent í átökum við skóla-

félaga en sagðist eiga erfitt með að forðast það því „ég veit stundum ekki hvað ég á að

gera fyrr en of seint“. Hann kom með hugmynd um íhlutun og af svip hans mátti greina að

honum fannst hún sniðug:

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

11

Ég bara vildi að kennararnir njósni um mig eða eitthvað. Fá bara einhvern góð-

an njósnara til að kíkja hvort að eitthvað sé að gerast og þá skrifar hann bara á

blað og sýnir kennaranum án þess að ég sjái og allir hinir [...]. Þá mundi örugg-

lega minna gerast leiðinlegt. (Andri, fyrir íhlutun)

Námsástundun

Viðmælendunum þótti mest gaman í frímínútum og frjálsum tíma skólans, bæði fyrir og

eftir íhlutun. Hins vegar breyttist sýn flestra þátttakenda á verkefnavinnu eftir íhlutun.

Andri, Birgir og Davíð sögðust allir eiga auðveldara með að vinna verkefnin eftir að hvatn-

ingarkerfið byrjaði. Til dæmis sagði Andri: „Allt í einu gat ég unnið án þess að trufla hina

og það var bara auðvelt.“

Davíð og Einar voru sammála um að í námsgreinum sem þeim þóttu skemmtilegar væri

auðveldara að einbeita sér. Í námsgreinum sem höfðuðu síður til þeirra vildu þeir fá skýr-

ari leiðsögn varðandi verkefnin og fá viðgjöf í samræmi við frammistöðu, eins og Andri

lýsti vel:

Einu sinni var ég ekkert góður í stærðfræði, þannig að nú er byrjað að hjálpa

mér. Því þú veist eins og ef ég gerði næstum allt vitlaust var samt gefið mér

stjörnu. Svo þegar ég er kominn núna í 2. bekk þá gera þær bara V ef það er

vitlaust, R ef það er rétt. Þá gengur þetta betur. (Andri, eftir íhlutun)

Hegðun og líðan

Það kom fram í viðtölum við flesta yngri þátttakendurna eftir íhlutun að þeir gerðu sér

grein fyrir framförum í hegðun sinni enda var mikil áhersla lögð á það í einstaklingsmið-

uðu hvatningarkerfunum sem voru hluti af stuðningsáætlunum þeirra. Andri sagði: „Ég var

rosa þægur út af bókinni [...] núna er ég alveg búinn að fatta hvernig ég á að vera.“ Davíð

greindi frá: „Ég get núna. Ég er næstum hættur að standa upp í stofunni og trufla aðra.

Og ég man núna að rétta upp hendi.“ Þó tengdu ekki allir yngri þátttakendurnir framfarirn-

ar við hvatningarkerfið. Birgir sagði til að mynda: „Bókin er bara þú veist þarna út af því

að þá má ég fara eitthvað fyrr út í frímínútur og fara að spila við einhvern“. Það að Birgir

hafði endurtekið fengið slíka umbun endurspeglar þó að hann hafi náð markmiðum hvatn-

ingarkerfisins um bætta hegðun og námsástundun.

Hjá Einari komu ekki fram eins skýrar breytingar á hegðun og líðan. Hann var ósáttur við

að sérkennarinn sem hafði aðstoðað við framkvæmd stuðningsáætlunar fór í leyfi stuttu

eftir að íhlutun hófst. Hann vildi frekar að sérkennarinn leiðbeindi sér en umsjónarkennar-

inn: „… hún gefur manni fleiri sénsa og talar við mig skýrt og er bara góð við mig [...] mað-

ur veit hvað hún meinar.“ Honum fannst umsjónarkennarinn ósanngjarn og vísa sér of oft

úr tíma ef honum varð á. Það mátti greina af frásögnum hans að samband þeirra var ekki

mjög traust.

Það mátti finna jákvæðar breytingar í svörum flestra yngri nemendanna á eigin stöðu í

félagahópnum eftir íhlutun. Í fyrra viðtalinu greindi Andri fjálglega frá átökum sem hann

var „alltaf“ að lenda í, en í því seinna talaði hann mikið um jákvæða hluti sem hann gerði

með skólafélögum í frímínútunum. Birgir viðurkenndi í fyrra viðtalinu að hann væri of oft

að meiða krakka aðspurður um ástæður þess að hann fengi skammir fyrir hegðun sína. Í

seinna viðtalinu sagðist hann mest vera í fótbolta með vinum sínum í skólanum. Hann og

Davíð virtust upp með sér yfir að fá að fara fyrr úr tímum til að fara í fótbolta eða spila við

félagana sem umbun fyrir góða frammistöðu í kennslustundum.

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

12

Upplifun eldri þátttakenda
Viðtölin við eldri þátttakendurna voru tekin fjórum árum eftir þátttöku þeirra í virknimati og

einstaklingsmiðuðu stuðningsáætlunum. Þeir mundu þó mjög vel eftir íhlutuninni og gátu

því skoðað ferlið úr fjarlægð.

Viðbrögð við hegðunarerfiðleikum

Kjartan mundi vel eftir ólíkum vinnubrögðum kennara á miðstigi og einnig hvað honum

fannst árangursríkast.

Við höguðum okkur mjög svipað sem sagt bara allur bekkurinn og allt svoleiðis

en kennararnir voru mjög mismunandi hvernig þeir tóku á því. Hvernig þeir

skömmuðu okkur og svoleiðis. Sumir kennararnir ákváðu bara að senda okkur

til skólastjórans [...] ef við höguðum okkur illa en aðrir að refsa okkur einhvern

veginn öðruvísi, til dæmis með því að tala við okkur sem var betra.

Kjartan greindi frá neikvæðum tilfinningum tengdum því að vera sendur úr tíma: „Mér

fannst það eiginlega ekki virka jafn vel. Þá fannst manni einhvern veginn maður verða

miklu reiðari við kennarann og það er bara eitthvað sem þú vilt ekki.“

Þór lét að því liggja að stundum hefði hann reynt að láta nógu illa til að honum yrði hent

út,til að losna við verkefnið: „Ég var kannski bara feginn af því ég nennti kannski ekki að

vinna verkefnið sem ég átti að gera af því það var kannski bara leiðinlegt.“ Kjartani fannst

skólayfirvöld stundum taka of mikið mið af framburði kennarans fremur en nemenda.

Hann kvartaði yfir því að þegar nemendum fannst þeir vera beittir órétti hafi ekki verið

hlustað á þeirra sjónarmið. Sumir kennarar sem kenndu bekknum sjaldan voru að hans

mati ósanngjarnir og beittu nemendur jafnvel ofbeldi. „Einu sinni labbaði kennari upp að

mér og hrinti mér. Það var erfitt, stundum var ofbeldi hjá kennurunum líka. Ég var ekki

engill en það réttlætti ekki að hann kæmi svona fram“. Að sögn Kjartans tóku skólafélag-

arnir eitt sinn „atganginn í einum kennara“ upp á farsíma en þá voru þeir skammaðir fyrir

að vera með síma en ekkert aðhafst varðandi viðkomandi kennara. Kjartani fannst að

kennarinn hefði átt að biðjast afsökunar eins og nemendur voru látnir gera.

Þór og Kjartani fannst báðum erfitt að rifja upp tilfinningarnar sem fylgdu því að vera hafð-

ir fyrir rangri sök í skólanum út af erfiðri hegðun. Í viðtölunum við þá mátti greina bæði

reiði og litla trú á eigin getu til að haga sér vel.

Ég var farinn að trúa að ég gæti alls ekki hegðað mér. Það trúðu því heldur

engir aðrir. Mér var stundum kennt um hluti sem illa fóru úti í frímínútum sem

ég gerði ekkert, stundum meira að segja eitthvað sem skeði þegar ég var

veikur. (Þór)

Ég varð mjög, mjög oft reiður þegar til dæmis fólk var að kenna mér um hlutina

sem ég gerði ekki sem var reyndar kannski ekkert oft en það gerðist alveg af

því ég var þannig að ég gerði fullt af slæmum hlutum þannig að fólk náttúru-

lega trúði miklu meira upp á mig. Þá varð ég yfirleitt mjög reiður og hérna, bara

eiginlega stjórnaði þá ekki neitt hvað ég gerði. (Kjartan)

Bæði Kjartan og Þór töldu það ekki vænlegt fyrir fullorðna „að sýna dónaskap“ þó ein-

hverjum nemanda „gengi illa að hegða sér“. Þór sagði: „[...] mann langaði ekkert til að

hlusta, hvað þá gegna þegar öskrað var á mann, þegar maður var eitthvað óþekkur. Þá

fór maður bara í vörn og varð kannski verri.“ Kjartan tók í sama streng: „Það þarf ekki

nein köll eða öskur og læti, ég hlusta alveg ef einhver er sanngjarn og ef einhver segir við

mig hvað ég er að gera og af hverju það er rangt og hvað væri betra að gera og svoleiðis,

þá hlusta ég.“

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

13

Kjartani fannst árangursríkara fyrir kennara að koma fram við nemendur af virðingu og að

þeir gæfu sér tíma til að leiðrétta hegðun í rólegheitunum.

Mér fannst svona best bara þegar fólk útskýrði af hverju eða hvað ég hafði gert

rangt og svoleiðis og segði mér bara að hætta því, minna mig á það hvað ég

átti að vera að gera og þá mundi ég náttúrulega reyna að gera það en það

bara tókst ekkert alltaf. En mér fannst það svona þægilegasta skömmin.

Auk þess nefndi Kjartan að sér hefði fundist best þegar hann var tekinn afsíðis þegar

ræða átti við hann um eitthvað óheppilegt sem hann gerði. „Ef það eru einhver vandamál

og svoleiðis þá bara tala við viðkomandi manneskju í einrúmi og svoleiðis og bara ‚dílaʻ

við það vandamál þú veist bara ‚privateʻ.“

Stuðningsáætlunin

Kjartan og Þór voru sammála um að stuðningsáætlunin hefði hjálpað þeim til að breyta

erfiðri hegðun sem var farin að hafa neikvæð áhrif í skólanum, heima og annars staðar.

Þór nefndi ókurteisi sem dæmi um eitthvað sem hafði breyst. „Ég var á þessum tíma

alveg ferlegur í kjaftinum. Bölvaði í tíma og ótíma og lenti oft í miklum vandræðum út af

því.“ Kjartani fannst gott að rifja upp skýru reglurnar og viðmiðin sem hann mundi að

fylgdu stuðningsáætluninni en lagði líka áherslu á að framkoma kennara væri hvetjandi:

Það eiga að vera reglur sem segja manni hvað maður á að gera en ekki koma

fram við fólk eins og vélmenni. Þannig að þegar þú ert búin að koma með regl-

urnar skilurðu og muna þá að fólk er ennþá með tilfinningar þótt að þú sjáir það

ekki. Aðalmálið er að koma með það mjög skýrt hvað þú átt að gera og hvað

þú mátt ekki gera.

Þegar nemendurnir voru spurðir hvað þeir teldu að hefði hjálpað þeim mest til að bæta

hegðun sína þá voru svörin ólík. Þór minntist þess að hann lærði að takast á við erfiðar

aðstæður með jákvæðari hætti. Hann lærði til að mynda að biðja kurteislega um önnur

verkefni eða fá að vinna verkefnið eftir öðrum leiðum.

Ég man bara hvað ég var stoltur þegar ég kom með tillögu að því að við tveir

félagar skrifuðum náttúrufræðiskýrslu saman og auðvitað með hann sem ritara,

ég gat ekki og GET ekki skrifað læsilega. Þegar við fengum það þá fattaði ég

að það borgaði sig að vera kurteis.

Kjartan sagði það hafa hvatt sig mest að hann fékk að hætta á lyfjum sem gerðu hann

mjög dofinn og þungan í skapinu. Hann langaði svo mikið til að losna við lyfin að hann

reyndi allt til að ná markmiðunum í hvatningarkerfinu. Kjartan sagði einnig frá ráði sem

hann lærði að tileinka sér með stuðningsáætluninni og notar ennþá þegar mikið liggur við:

„Ég þarf stundum að telja upp á 10, skilurðu, þetta er mjög erfitt en mér finnst bara ég hafi

miklu meiri stjórn á mér núna þannig að þetta er ekkert búið að gerast undanfarin tvö ár

held ég.“

Kjartan var sannfærður um að með aðferðunum í stuðningsáætluninni, til dæmis viðtölun-

um við kennarann í tengslum við hvatningarkerfið hafi hann lært að skilja af hverju hann

stundum missti stjórn á skapi sínu og hvernig hann gæti afstýrt því.

Mér fannst bara erfiðast þegar ég vissi [...] að ég hafði gert eitthvað rangt. [...]

ég vissi að ég var að verða reiður af eiginlega engri ástæðu [...] Áður en ég

hætti á þessum lyfjum þá var mér eiginlega alveg sama eða miklu meira sama

um það hvað ég gerði [...] Eftir þessi viðtöl við umsjónarkennarann og að fá

alltaf að vita hvað var í gangi, þá byrjaði ég svona að hugsa um það sem ég

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

14

hafði gert og svoleiðis. Ég held að það hafi svona aðallega breytt því hvernig

ég hagaði mér eftir það.

Kjartan greindi líka frá að það hefði hjálpað sér mikið að hafa leyfi til að fara afsíðis þegar

hann fann „óþolið ólga um kroppinn“ sem gat bæði verið af skorti á einbeitingu eða pirr-

ingi yfir einhverju í umhverfinu:

Það var miklu þægilegra þegar ég gerði það sjálfur en þegar einhver sendi mig

út. Þá varð ég bara brjálaður og hljóp bara eitthvert. Ég man það alveg, það

var frábært. Ég lærði líka að gera það áður en ég varð mikið pirraður.

Kjartani þótti líka gott þegar hann fékk tækifæri til að greina og orða það sjálfur með leið-

sögn kennara þegar eitthvað gekk ekki vel hjá honum. Hann sagðist halda að það væri

erfitt að vera kennari og honum fannst að allir verðandi kennarar ættu að fá fræðslu um

stuðningsáætlanir og hvatningarkerfi til að „díla við nemendur“ með hegðunarerfiðleika.

Þegar Þór var spurður hvað honum fannst um sjálft hvatningarkerfið þegar það var að

byrja, sagði hann:

Mér fannst þetta fyrst frekar skrýtið, já óvenjulegt, kannski svolítið asnalegt og

bara smábarnalegt. Ég trúði örugglega ekki á þetta fyrst, en þegar við skrifuð-

um undir samninginn varð þetta alvöru. Ég man líka að mér fannst líka flott að

kennarinn þurfti líka að gera eitthvað til að samningurinn héldist, áður var ég

bara skammaður og sendur til skólastjórans. Þarna var mér kennt að ég stjórna

mér og að skipta mér ekki af hinum, hinir sjá um sig. Ég vildi líka vinna mér inn

að fá umbun og svo var bara orðið svo fínt að fá ekki alltaf skammir og vera

ekki til vandræða að þetta hætti bara allt án þess að ég eiginlega fattaði.

Þór kunni vel að meta virknimatsviðtalið og samninginn sem gerður var við hann í fram-

haldi af því. Hann fann að þarna átti hann úrræði í vændum. Hann var næstum viss um

að hann væri enn að nota aðferðir sem hann lærði í þessu ferli, bæði í samskiptum sínum

við félaga og fjölskyldu.

Ég verð ennþá kannski reiður og langar oft til að blóta ferlega en ég veit að það

borgar sig ekki. Þá tek ég mig á, anda djúpt og hugsa hvað verði betra að gera.

Oftast tekst þetta en það er samt ekkert langt síðan ég öskraði á litla bróður

minn. Ég hef hugsað um það hvað lífið væri ömurlegt fyrir hann ef ég væri jafn-

leiðinlegur við hann alltaf eins og ég var.

Þegar Kjartan var spurður hvort hann myndi mæla með hvatningarkerfi og einstaklings-

miðaðri stuðningsáætlun fyrir nemanda með hegðunarerfiðleika sagði hann: „Ekki spurn-

ing, ég mæli eindregið með þessu, mér finnst að þetta ætti bara að vera gert alveg frá

1. bekk og þá hefði þetta örugglega verið léttara fyrir mig allan tímann. Og þetta mundi

örugglega hjálpa mörgum.“

Kjartan taldi að hvatningarkerfið með verðlaunum ætti síður við eftir því sem nemendur

væru eldri þó svo að allt annað héldist í stuðningsáætluninni. Þá var hann að meina að

kennarar leiðrétti óheppilega hegðun, gefi skýr fyrirmæli um hvað á að gera og veiti góð-

um hlutum jákvæða athygli.

[...] þegar þú ert aðeins yngri má hafa svona verðlaun bara fyrir það sem þú

gerir vegna þess að á unglingastigi finnst þér þú vera of gamall fyrir svona

verðlaun eða eitthvað. En það er enginn of gamall fyrir klapp á bakið og bros

þegar vel gengur, ekki einu sinni mamma eða amma en svona verðlaunakerfi

er kannski annað.

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

15

Námsástundun

Kjartan og Þór gerðu sér grein fyrir því að þeim fór mikið fram við námið um leið og hegð-

un þeirra batnaði og umhverfið varð jákvæðara. Þeir kunnu vel að meta leiðsögn við að

vinna verkefnin. Þeir vildu skipta verkefnum niður í minni einingar og fá að velja milli

þeirra eða í hvaða röð þau voru unnin. Þór nefndi að námsástundun hans batnaði þegar

hann fékk að sjá árangur sinn á súluriti hjá kennara. „Ég fór eiginlega í kapp við sjálfan

mig, þú veist til að fá flotta mynd, nei djók, auðvitað fannst mér gaman að geta náð

markmiðinu og verðlaunin voru líka alveg þess virði.“

Kjartan vildi sjá meiri verklega vinnu í grunnskólunum til að gera námið meira lifandi og

um leið skemmtilegra. Hann taldi að ef tækist að gera námið áhugavert þá gengi betur að

læra og skilja viðfangsefnið. „[...] miklu meira svona verklegt, svona eins og gera leikrit út

frá því sem verið er að læra og svona. Unglingadeildir virðast vera hræddir við svona

vinnu, ég skil það ekki því ég held við lærum miklu meira af þeim.“

Hegðun og líðan

Kjartan og Þór gerðu sér grein fyrir því að félagarnir höfðu áhrif á hegðun þeirra. Þór vildi

ekki fá viðurnefnið „kennarasleikja“ og báðir sögðust hafa verið uppteknir af því að vera

„flottir í augum bekkjarfélaganna“. Kjartan sagði:

[...] ég ætla ekki að kenna bekknum um það að ég hafi hagað mér illa skilurðu,

en [...] það er allt annað andrúmsloft í bekknum heldur en heima og svoleiðis.

Ég veit það að ég haga mér ennþá allt öðruvísi í bekknum heldur en heima en

bara það að draga mann frá krökkunum og svoleiðis það bara hjálpar mikið til

þess að róa mann. Það þarf bara smá tíma, tala við mann í smá stund.

Þeir voru sammála um að með stuðningsáætluninni hafi þeim tekist að temja sér kurteisi

og betri námsástundun sem leiddi til jákvæðari samskipta kennara og nemenda..

Umræða
Markmiðið með rannsókninni var að fá innsýn í reynslu nemenda af viðbrögðum skólans

við hegðunarerfiðleikum þeirra. Úr niðurstöðunum má lesa að þátttakendunum fannst

lengst af ekki tekið nægilegt tillit til erfiðleika sinna eða sérþarfa í grunnskólanum. Þeir litu

á háværar skammir og brottvísun sem neikvæða og gagnslausa viðgjöf og þráðu að kom-

ið væri fram við þá af meiri skilningi og virðingu. Þeim fannst flestum virknimatið og ein-

staklingsmiðuðu stuðningsáætlanirnar hafa haft góð áhrif á hegðun sína, líðan og náms-

árangur. Nokkrir nefndu að þeir óskuðu þess að þessum vinnubrögðum hefði verið beitt

fyrr og mæltu með því að kennarar lærðu þau í ríkari mæli. Hér verður rætt um megin-

niðurstöður rannsóknarinnar.

Skortur á skilningi, þekkingu og jákvæðum úrræðum
Í frásögnum sumra nemendanna kom fram að þeim fannst ekki nægjanlega komið til móts

við þá í skólanum. Sérstaklega kvörtuðu Einar og Kjartan sáran undan skilningsleysi

skólastjórnenda og sumra kennara. Þetta er í samræmi við fyrri frásagnir nemenda með

slæma reynslu af grunnskóla, sem þótti skólayfirvöld ekki sýna erfiðleikum sínum nægjan-

legan skilning (Ágústa Elín Ingþórsdóttir, 2007; Erla Skaftadóttir, 2010; Townsend og

Wilton, 2006). Einari og Kjartani fannst þeir líka hafa verið miklu misrétti beittir, það hafi

ekki verið hlustað á þeirra sjónarmið þegar þeir lentu í útistöðum, hvort sem var við félaga

eða starfsfólk skólans. Þetta rímar við frásagnir nemenda í fyrri rannsóknum (Certo o.fl.,

2003; Erla Skaftadóttir, 2010; Habel o.fl., 1999) um að nemendum með sögu um erfiða

hegðun væri oftar kennt um það sem miður fór og síður trúað en öðrum í skólanum.

Eldri nemendurnir nefndu að þeim þætti hefðbundin kennsla með áherslu á bóknám of

einhæf og fannst vanta meiri verklega kennslu til þess að auka skilning, gera námið

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

16

skemmtilegra og eftirminnilegra. Svipuð sjónarmið ungmenna komu fram í fyrri rannsókn-

um þar sem þau óskuðu eftir áhugaverðari og verklegri kennslu (Costenbader og Mark-

son, 1998; Erla Skaftadóttir, 2010; Thorson, 1996). Kjartan vildi að nemendur fengju að

hafa áhrif á námið, gæða það lífi, gera viðfangsefnið eftirminnilegra og þannig öðlast meiri

skilning á viðfangsefninu. Þetta er í samræmi við niðurstöður úr rannsókn Habel og fleiri

(1999) þar sem nemendur vildu fá að hafa áhrif á hvað þeir lærðu.

Þátttakendum bar öllum saman um að refsingar eins og brottvísun úr tíma eða skammir

bæru ekki tilætlaðan árangur og gætu stundum haft þveröfug áhrif. Einar brast í grát

þegar hann talaði um þá höfnun og mótþróa sem hann fann fyrir við brottvísun úr tíma.

Kjartan nefndi einnig aukna reiði gagnvart þeim sem vísaði honum út sem væri hvorki

eftirsóknarvert né árangursríkt. Þessi neikvæða reynsla af brottvísun samrýmist niður-

stöðum úr fyrri rannsóknum þar sem nemendur fylltust reiði við brottvísun (Costenbader

og Markson, 1998). Þór sagðist stundum hafa látið illa til að vera vísað úr tíma og losna

þannig við erfið verkefni. Fyrri rannsóknir hafa einmitt sýnt að nemendum finnst brottvísun

stundum vera léttir eða „frí“ (Costenbader og Markson, 1998; Habel o.fl., 1999) sem getur

valdið því að óæskileg hegðun sem leiðir til brottvísunar, styrkist þó að markmiðið sé að

draga úr henni (Mayer, 1995).

Bæði yngri og eldri þátttakendurnir vildu að komið væri fram við þá af sanngirni og virð-

ingu líkt og annað ungt fólk sem hefur tjáð sig um skólagöngu sína (Erla Skaftadóttir,

2010; Habel o.fl., 1999). Yngri nemendurnir greindu frá því að þeir vildu að talað væri við

þá með „venjulegri röddu“ en ekki „harðradda“, eins og Einar komst að orði. Eldri nem-

endurnir voru sama sinnis og bættu við að þeir óskuðu eftir því að vera leiðréttir á rólegan

hátt þegar þeir sýndu óæskilega hegðun.

Nemendur greindu einnig frá því að þeim fyndist gott að einhver fylgdist með þeim víðar

en bara í kennslustundum. Einn yngri nemendanna kom með hugmynd um að ráða

„njósnara“ til að fylgjast með nemendum, leiðbeina þeim og vera þeim innan handar í frí-

mínútum. Þarna er í raun verið að lýsa eftir virku, uppbyggilegu eftirliti sem gefist hefur vel

við að stuðla að jákvæðum samskiptum milli nemenda á opnum svæðum (Lewis, Colvin

og Sugai, 2000).

Upplifun af virknimati og stuðningsáætlunum
Af frásögnum nemendanna að dæma var komið til móts við óskir þeirra flestra um virð-

ingu, aukinn skilning, skýrari leiðsögn og hvatningu með virknimati og einstaklingsmiðuð-

um stuðningsáætlunum. Í virknimati er reynt að sjá hlutina frá sjónarhorni einstaklingsins

og gjarnan er tekið viðtal við nemendur um þeirra sýn á erfiðleikana og hvað sé til ráða.

Stuðningsáætlun er sniðin eftir þessum upplýsingum og áhersla lögð á að mæta einstak-

lingnum þar sem hann er staddur og taka lítil skref með tíðri jákvæðri hvatningu (Anna-

Lind Pétursdóttir o.fl., 2012; O’Neill o.fl., 1997). Viðmælendum í þessari rannsókn fannst

gott að það væri spurt um þeirra sjónarmið og að þeir gætu haft áhrif á stuðningsáætlun-

ina. Það vakti von hjá þeim um breytingar til hins betra.

Það staðfestist í framburði flestra viðmælendanna að þeim fannst auðveldara að haga sér

vel eftir að stuðningsáætlanir byggðar á virknimati voru komnar til framkvæmda sem sam-

ræmist jákvæðu mati nemenda á þessum vinnubrögðum úr fyrri rannsóknum (Ervin o.fl.,

2001). Líkt og nemendum í rannsókn Habel o.fl. (1999) þótti þeim gott að fá skýrari leið-

sögn og tíðari jákvæða viðgjöf sem hjálpaði þeim að bæta hegðun og nám.

Fyrirbyggjandi aðferðir í stuðningsáætluninni mæltust vel fyrir hjá nemendum. Skýr mark-

mið hjálpuðu þeim að átta sig á því til hvers væri ætlast af þeim í skólastofunni og með

stighækkandi markmiðum sáu þeir framfarirnar svart á hvítu, sem var hvetjandi. Það skipti

þá líka máli að fá aðgengilegri eða léttari verkefni sem kyntu undir áhuga á námsefninu.

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

17

Það kom fram í viðtölum við Davíð og Einar, að þeim fannst auðveldara að einbeita sér

að stærðfræðiverkefnunum þegar þau urðu skemmtilegri. Eldri nemendunum fannst það

skipta miklu að fá leiðsögn til að vinna verkefnin og vera bent á aðrar leiðir ef illa gengi.

Þeir kunnu vel að meta þegar verkefnum var skipt upp í minni einingar og þeir fengu val

milli verkefna. Þetta samræmist niðurstöðum fyrri rannsókna sem hafa sýnt jákvæð áhrif

af slíkum breytingum á aðdraganda erfiðrar hegðunar (Kern o.fl., 2001; Niesyn, 2009).

Í frásögnum nemendanna kom einnig fram að þeim þótti gott að fá nákvæma viðgjöf á

frammistöðu. Til að mynda sagði Andri að hann vildi fá að vita hvort hann væri að gera

rétt eða rangt í verkefnum. Áður hafði hann fengið stjörnu bara fyrir að klára verkefnið

óháð því hvort það var rétt en í stuðningsáætluninni fékk hann skýra leiðsögn ef hann var

ekki að leysa verkefnið rétt og jákvæða viðgjöf þegar hann var að gera rétt. Einnig lýsti

Þór því hvernig dagleg skráning á frammistöðu og myndræn uppsetning á árangri hvatti

hann til að ná sífellt háleitari markmiðum. Viðgjöf í samræmi við frammistöðu er einmitt

eitt af því sem endurteknar rannsóknir hafa sýnt að stuðli að bættum námsárangri (sjá t.d.

Niesyn, 2009).

Eldri nemendurnir gerðu sér grein fyrir því að bætt hegðun þeirra hafði jákvæð áhrif á

tengsl þeirra við bekkjarfélagana og það töldu þeir hafa bætt líðan sína. Þeir voru þakk-

látir fyrir einstaklingsmiðuðu stuðningsáætlunina og mæltu með henni fyrir nemendur með

hegðunarerfiðleika. Þeir hefðu báðir viljað fá slíka áætlun fyrr á skólagöngu sinni. Í sama

streng tóku fyrrum nemendur í rannsókn Erlu Skaftadóttur (2010) sem óskuðu þess að

hafa fengið öflugri námsaðstoð og hvatningu kennara fyrr í grunnskóla.

Í seinni viðtölunum við yngri nemendurna mátti skynja betri líðan hjá þeim flestum sem

staðfest var í frásögnum foreldra og kennara (Sesselja Árnadóttir, 2011). Til dæmis, sagði

Tinna, kennari Andra, að skólafélagar hans hafi sýnt honum jákvæðara viðmót eftir því

sem honum gekk betur að hafa stjórn á sér: „… þegar hann var búinn að standa sig vel

úti í nokkra daga þá var farið að bjóða honum með.“ Öðru máli gegndi um Einar í seinna

viðtalinu, en þá hafði verið gert hlé á framkvæmd stuðningsáætlunar vegna ýmissa erfið-

leika, ekki síst breytinga á lyfjagjöf. Þá kvartaði hann yfir því að umsjónarkennarinn væri

ósveigjanlegri og ósanngjarnari en sérkennarinn sem þurfti að fara í leyfi fljótlega eftir að

íhlutun hófst. Honum fannst að sér væri of oft vísað úr tíma og á honum mátti skilja að

samband hans við umsjónarkennarann væri slæmt. Líklegt er að endurteknar brottvísanir

úr tíma hafi haft neikvæð áhrif á samband þeirra og átt þátt í að viðhalda mótþróafullri

hegðun Einars. Einnig glímdi Einar við margvísleg frávik í þroska og aðlögun sem ásamt

fyrrnefndum atriðum áttu eflaust sinn þátt í því að ekki tókst betur til í hans tilviki.

Mikilvægt er að brugðist sé við erfiðleikum nemenda á árangursríkan hátt um leið og

þeirra verður vart til að unnt sé að fyrirbyggja að þeir vindi enn frekar upp á sig og enn

erfiðara verði að snúa nemendum af óheillabraut hegðunarerfiðleika (Bradley o.fl., 2008;

Mayer, 1995). Kjartan sagðist vilja koma þeim skilaboðum á framfæri að tryggt væri að

verðandi kennurum væru kenndar aðferðir til að „díla við“ nemendur með hegðunarerfið-

leika. Kennarar hafa einmitt greint frá því að þá vanti frekari endurmenntun á þessu sviði

(Ragnar F. Ólafsson og Júlíus Björnsson, 2009). Skilaboð Kjartans ríma einnig við niður-

stöður Bambara o.fl. (2009) um að tryggja þurfi starfsfólki skóla menntun og þjálfun í

framkvæmd virknimats og einstaklingsmiðaðra stuðningsáætlana til að draga megi úr

langvarandi hegðunarerfiðleikum nemenda.

Takmarkanir og næstu skref

Rannsókn þessi gefur innsýn í reynslu nemenda af viðbrögðum skóla við langvarandi

hegðunarerfiðleikum þeirra. Reyndar var aðeins var rætt við sex nemendur og takmarkar

það alhæfingargildi niðurstaðnanna. Hins vegar ríma frásagnir þeirra við niðurstöður fyrri

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

18

rannsókna á reynslu nemenda með erfiðleika af almennu skólaumhverfi (Ágústa Elín Ing-

þórsdóttir, 2007; Costenbader og Markson, 1998; Erla Skaftadóttir, 2010; Habel o.fl.,

1999; Townsend og Wilton, 2006). Kennarar hafa greint frá því að hegðunarerfiðleikar

nemenda séu meðal erfiðustu viðfangsefnanna í starfi og að þá skorti meiri ráðgjöf og

endurmenntun á því sviði (Ingvar Sigurgeirsson og Ingibjörg Kaldalóns, 2006; Samband

íslenskra sveitarfélaga, 2012; Ragnar F. Ólafsson og Júlíus Björnsson, 2009). Það bendir

því margt til þess að víða þurfi að gera betur til að mæta þörfum slíkra nemenda svo að

mennta megi „öll börn á árangursríkan hátt“ eins og kveðið er á um í Aðalnámskrá grunn-

skóla (Mennta- og menningarmálaráðuneytið, 2013). Niðurstöður þessarar rannsóknar

benda til að virknimat og stuðningsáætlanir geti nýst í því sambandi, til að mynda í því

lögbundna ferli kennarans að leita orsaka og lausna á langvarandi hegðunarerfiðleikum í

samvinnu við nemandann, foreldra og ráðgjafa (Lög um grunnskóla nr. 91/2008). Upplifun

viðmælenda af þessum vinnubrögðum var almennt jákvæð en rétt er að hafa í huga að

tengsl tveggja þeirra við fyrri höfund gætu hafa haft þau áhrif að þeir lögðu fremur áherslu

á jákvæða þætti af tillitssemi við rannsakanda. Ekki eru þó sérstök efni til að ætla að það

hafi haft áhrif á niðurstöðurnar í þessu tilviki, þar sem aðferðirnar skiluðu merkjanlegum

ávinningi (Anna-Lind Pétursdóttir, 2010). Engu að síður er frekari rannsókna þörf til að

greina nánar upplifun nemenda af þessum vinnubrögðum, svo sem hjá fleirum á grunn-

skólastigi, á öðrum skólastigum og með annars konar erfiðleika. Jafnframt er mikilvægt

að rannsaka viðhorf foreldra og starfsfólks skóla til þessara vinnubragða (Sesselja Árna-

dóttir, 2011) kosti þeirra og galla og hvernig megi stuðla að víðtækari notkun þeirra í

skólastarfi. Það er von höfunda að rannsóknir af þessu tagi gagnist stjórnvöldum, skóla-

yfirvöldum og starfsfólki skóla í viðleitni sinni til að mæta betur þörfum nemenda með

hegðunarerfiðleika, leiðbeina þeim á rétta braut og gefa þeim kost á farsælli skólagöngu

til jafns við aðra nemendur í skóla án aðgreiningar.

Heimildir
Akin-Little, A., Little, S. G., Bray, M. A. og Kehle, T. J. (2009). Behavioral interventions in

schools: Evidence-based positive strategies. Washington, DC: American Psychological

Association.

Alberto, P. A. og Troutman, A. C. (2009). Applied behavior analysis for teachers (8. út-

gáfa). Columbus: Merill/Pearson.

American Psychiatric Association. (2000). Diagnostic and statistical manual of mental

disorders (4. útgáfa). Washington, DC: Author.

Anna-Lind Pétursdóttir. (2010). Lotta og Emil læra að haga sér vel: Áhrif virknimats og

stuðningsáætlunar á hegðunar- og tilfinningalega erfiðleika. Ráðstefnurit Netlu – Mennta-

kvika 2010. Sótt af http://hdl.handle.net/1946/7818

Anna-Lind Pétursdóttir. (2011). Með skilning að leiðarljósi: Dregið úr langvarandi hegð-

unarerfiðleikum með virknimati og stuðningsáætlunum. Uppeldi og menntun, 20(2),

121–143.

Anna-Lind Pétursdóttir, Lucinda Árnadóttir og Snæfríður Dröfn Björgvinsdóttir. (2012). Úr

sérúrræði í almenna skólastofu: Virknimat og stuðningsáætlun sem verkfæri í skóla án

aðgreiningar. Netla – Veftímarit um uppeldi og menntun. Sótt af http://skemman.is/

en/stream/get/1946/14457/34323/1/002.pdf

Ágústa Elín Ingþórsdóttir. (2007). Unglingar og fullorðið fólk með AD(H)D – athyglisbrest

með (eða án) ofvirkni. Netla – Veftímarit um uppeldi og menntun. Sótt af http://netla.hi.is/

greinar/2007/001/index.htm

http://hdl.handle.net/1946/7818
http://skemman.is/en/stream/get/1946/14457/34323/1/002.pdf
http://skemman.is/en/stream/get/1946/14457/34323/1/002.pdf
http://netla.hi.is/greinar/2007/001/index.htm
http://netla.hi.is/greinar/2007/001/index.htm

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

19

Baer, D. M., Wolf, M. M. og Risley, T. R. (1968). Some current dimensions of applied

behavior analysis. Journal of Applied Behavior Analysis, 1(1), 91–97.

Bambara, L. M., Nonnemacher, S. og Kern, L. (2009). Sustaining school-based

individualized positive behavior support. Journal of Positive Behavior Interventions, 11(3),

161–176. doi:10.1177/1098300708330878

Bradley, R., Doolittle, J. og Bartolotta, R. (2008). Building on the data and adding to

the discussion: The experiences and outcomes of students with emotional disturbance.

Journal of Behavioral Education, 17(1), 4–23. doi:10.1007/s10864-007-9058-6

Brúarskóli. (2013). Hlutverk og markmið. Sótt af http://bruarskoli.is

Cameron, J. (2001). Negative effects of reward on intrinsic motivation: A limited phenom-

enon. Review of educational research, 71(1), 29–42.

Certo, J. L., Cauley, K. M. og Chafin, C. (2003). Students’ perspectives on their high

school experience. Adolescence, 38(152), 705–724.

Conners, C. K., Epstein, J. N., March, J. S., Angold, A., Wells, K. C., Klaric, J., … Wigal,

T. (2001). Multimodal treatment of ADHD in the MTA: An alternative outcome analysis.

Journal of the American Academy of Child and Adolescent Psychiatry, 40(2), 159–167.

Costenbader, V. og Markson, S. (1998). School suspension: A study vith secondary

school students. Journal of School Psychology, 36(1), 50–82.

Crimmins, D., Farrell, A. F., Smith, P. W. og Bailey, A. (2007). Positive strategies for

students with behavior problems. Baltimore: Paul H. Brookes Publishing.

Danby, S. J., Ewing, L. og Thorpe, K. J. (2011). The novice researcher: Interviewing

young children. Qualitative Inquiry, 17(1), 74–84. doi:10.1177/1077800410389754

Dornbush, M. P. og Pruitt, S. K. (2002). Tígurinn taminn: Handbók fyrir þá sem annast

kennslu nemenda með athyglisbrest, Tourette-heilkenni eða áráttu- og þráhyggjuröskun

(Þórey Einarsdóttir og Eva Hallvarðsdóttir þýddu). Reykjavík: Tourette-samtökin á Íslandi.

Dishion, T. J., McCord, J. og Poulin, F. (1999). When interventions harm: Peer groups

and problem behavior. American Psychologist, 54(9), 755–764.

Erla Skaftadóttir. (2010). „Skólinn var ekki fyrir mig“: Sýn ungra manna sem féllu illa að

ramma skólanna á eigin skólagöngu (óútgefin meistararitgerð). Sótt af

http://hdl.handle.net/1946/7717

Ervin, R. A., Radford, P. M., Bertsch, K., Piper, A. L., Ehrhardt, K. E. og Poling, A. (2001).

A descriptive analysis and critique of the empirical literature on school-based functional

assessment. School Psychology Review, 30(2), 193–201

Fabiano, G. A., Pelham, W. E., Coles, E. K., Gnagy, E. M., Chronis-Tuscano, A. og

O´Connor, B. C. (2009). A meta-analysis of behavioral treatments for attention-deficit/

hyperactivity disorder. Clinical Psychology Review, 29(2), 129–140.

doi:10do.1016/j.cpr.2008.11.001

Faraone, S. V., Sergeant, J., Gillberg, C. og Biederman, J. (2003). The worldwide pre-

valence of ADHD: is it an American condition? World Psychiatry, 2(2), 104–113.

http://bruarskoli.is/
http://hdl.handle.net/1946/7717

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

20

Fræðslumiðstöð Reykjavíkur. (2000). Sérkennsla í grunnskólum Reykjavíkur: Könnun á

fjölda nemenda, ástæðum og framkvæmd. Reykjavík: Fræðslumiðstöð Reykavíkur. Sótt

af http://dev.reykjavik.is/Portaldata/1/Resources/skjol/svid/menntasvid/pdf_skjol/utgafur/

grunnskolar/ymsarskyrslurogbaeklingar/serkennsla_i_grunnskolum.pdf

Guðrún Björg Ragnarsdóttir. (2011). „Nú er ég alveg búinn að fatta hvernig ég á að vera“:

Áhrif heildstæðra stuðingsáætlana á truflandi hegðun og námsástundun nemenda með

hegðunarvanda (óútgefin meistararitgerð). Sótt af http://hdl.handle.net/1946/10275

Guðrún Björg Ragnarsdóttir og Anna-Lind Pétursdóttir. (2012). „Nú er ég alveg búinn að

fatta hvernig ég á að vera“: Dregið úr langvarandi hegðunarerfiðleikum grunnskólanem-

enda með einstaklingsmiðuðum stuðningsáætlunum og stighækkandi viðmiðum um

frammistöðu. Tímarit um menntarannsóknir, 9, 153–177.

Guðrún Björg Ragnarsdóttir og Anna-Lind Pétursdóttir. (2013). „Uss, ég er að vinna!“

Áhrif einstaklingsmiðaðra stuðningsáætlana á námsástundun grunnskólanemenda með

hegðunarerfiðleika. Netla – Veftímarit um uppeldi og menntun. Sótt af http://netla.hi.is/

greinar/2013/ryn/012.pdf

Habel, J., Bloom, L. A., Ray, M. S. og Bacon, E. (1999). Consumer reports: What

students with behavior disorders say about school. Remedial and Special Education,

20(2), 93–105.

Helga Jónsdóttir. (2003). Viðtöl sem gagnasöfnunaraðferð. Í Sigríður Halldórsdóttir og

Kristján Kristjánsson (ritstjórar), Handbók í aðferðafræði og rannsóknum í heilbrigðis-

vísindum (bls. 67–84). Akureyri: Háskólinn á Akureyri.

Helga Zoëga, Gísli Baldursson og Magnús Halldórsson. (2007). Notkun metýlfenídats

meðal barna á Íslandi 1989–2006. Læknablaðið, 93(12), 825–832.

Hjördís Jónsdóttir og Selma Barðdal. (1999). Svo lengi lærir sem lifir. Glæður, 2(9),

23–30.

Individuals with Disabilities Education Act, 20 U.S.C. §§ 1401. (1997).

Individuals with Disabilities Education Improvement Act, 20 U.S.C. §§ 1400. (2004).

Ingvar Sigurgeirsson og Ingibjörg Kaldalóns. (2006). Gullkista við enda regnbogans:

Rannsókn á hegðunarvanda í grunnskólum Reykjavíkur skólaárið 2005–2006. Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands. Sótt af https://notendur.hi.is/ingvars/

agi/Skyrsla_Hegdun_Lokagerd.pdf

Jóna Benediktsdóttir. (2012). „Lost Case“: Upplifun fimm ungra manna af sérkennslu í

grunnskóla (óutgefin meistararitgerð). Sótt af http://hdl.handle.net/1946/13436

Kauffman, J. M. og Landrum, T. J. (2013). Characteristics of emotional and behavioral

disorders of children and youth (10. útgáfa). Boston: Pearson.

Kern, L., Mantegna, M. E., Vorndran, C. M., Bailin, D. og Hilt, A. (2001). Choice of task

sequence to reduce problem behaviors. Journal of Positive Behavior Interventions, 3(3),

3–10.

Kvale, Sl (1996). Interviews. An introduction to qualitative research interviewing. London:

Sage Publications.

http://dev.reykjavik.is/Portaldata/1/Resources/skjol/svid/menntasvid/pdf_skjol/utgafur/%0bgrunnskolar/ymsarskyrslurogbaeklingar/serkennsla_i_grunnskolum.pdf
http://dev.reykjavik.is/Portaldata/1/Resources/skjol/svid/menntasvid/pdf_skjol/utgafur/%0bgrunnskolar/ymsarskyrslurogbaeklingar/serkennsla_i_grunnskolum.pdf
http://hdl.handle.net/1946/10275
http://netla.hi.is/greinar/2013/ryn/012.pdf
http://netla.hi.is/greinar/2013/ryn/012.pdf
https://notendur.hi.is/ingvars/agi/Skyrsla_Hegdun_Lokagerd.pdf
https://notendur.hi.is/ingvars/agi/Skyrsla_Hegdun_Lokagerd.pdf
http://hdl.handle.net/1946/13436

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

21

Lane, K. L., Eisner, S. L., Kretzer, J., Bruhn, A. L., Crnobori, M., Funke, L. og Casey, A.

(2009). Outcomes of functional assessment-based interventions for students with and at

risk for emotional and behavioral disorders in a job-share setting. Education and Treat-

ment of Children, 32(4), 573–604.

Lane, K. L., Rogers, L. A., Parks, R. J., Weisenbach, J. L., Mau, A. C., Merwin, M. T. og

Bergman, W. A. (2007). Function-based interventions for students who are nonrespon-

sive to primary and secondary prevention efforts: Illustrations at the elementary and

middle school levels. Journal of Emotional and Behavioral Disorders, 15(3), 169–183.

doi:10.1177/10634266070150030401

Lane, K. L., Umbreit, J. og Beebe-Frankenberger, M. E. (1999). Functional assessment

research on students with or at risk for EBD: 1990 to the present. Journal of Positive Be-

havior Interventions, 1(2),101–109.

Lewis, T. J., Colvin, G. og Sugai, G. (2000). The effects of pre-correction and active

supervision on the recess behavior of elementary students. Education and Treatment

of Children, 23(2), 109-121.

Lög um grunnskóla nr. 91/2008

Marchant, M. og Anderson, D. H. (2012). Improving social and academic outcomes for all

learners through the use of teacher praise. Beyond Behavior, 21(3), 22–28.

Mayer, G. R. (1995). Preventing antisocial behavior in the schools. Journal of Applied

Behavior Analysis, 28(4), 467–478.

McDougal, J. L., Chafouleas, S. M. og Waterman, B. (2006). Functional behavioral as-

sessment and intervention in schools: A practitioner´s guide (Grades 1–8). Champaign,

Illinois: Research Press.

Mennta- og menningarmálaráðuneytið. (2013). Aðalnámskrá grunnskóla: Almennur hluti

2011 Greinasvið 2013. Reykjavík: Höfundur.

Niesyn, M. E. (2009). Strategies for Success: Evidence-based instructional practices for

students with emotional and behavioral disorders. Preventing School Failure, 53(4), 227–

232. doi:10.3200/PSFL.53.4.227-234

O’Neill, R. E., Horner, R. H., Albin, R. W., Storey, K., Spraque, J. R. og Newton, J. S.

(1997). Functional assessment and program development for problem behavior: A prac-

tical handbook (2. útgáfa). Pacific Grove: Brooks/Cole.

O’Neill, S. og Stephenson, J. (2009). Teacher involvement in the development of

function-based behaviour intervention plans for students with challenging behaviour.

Australasian Journal of Special Education, 33(1), 6–25.

Poulin, F., Dishion, T. J. og Burraston, B. (2001). 3-Year Iatrogenic Effects Associated

With Aggregating High-Risk Adolescents in Cognitive–Behavioral Preventive Interven-

tions. Applied Developmental Science, 5(4), 214–224.

Punch, S. (2002). Research with children: The same or different from research with

adults? Childhood, 9(3), 321–341.

Ragnar F. Ólafsson og Júlíus Björnsson. (2009). TALIS: Staða og viðhorf kennara og

skólastjórnenda. Sótt af http://www.namsmat.is/vefur/eydublod/talis/1talis_island.pdf

http://www.namsmat.is/vefur/eydublod/talis/1talis_island.pdf

Netla – Veftímarit um uppeldi og menntun
Sérrit 2013 – Fagið og fræðin

22

Reid, R. og Nelson, J. R. (2002). The utility, acceptability, and practicality of functional

behavioral assessment for students with high-incidence problem behaviors. Remedial

and Special Education, 23(1), 15–23.

Samband íslenskra sveitarfélaga. (2012, ágúst). Sameiginleg könnun Sambands ís-

lenskra sveitarfélaga og Félags grunnskólakennara: Kynning á niðurstöðum. Reykjavík:

Höfundar. Sótt af http://www.fjardabyggd.is/media/PDF/konnun_FG_og_sambandsins.pdf

Scott, T. M., Anderson, C. M. og Spaulding, S. A. (2008). Strategies for developing and

carrying out functional assessment and behavior intervention planning. Preventing School

Failure, 52(3), 39–50.

Sesselja Árnadóttir. (2011). „Moldin sem börnin þrífast í þarf að vera dálítið hlý“: Upplifun

nemenda, foreldra, kennara og skólastjórnenda af virknimati og einstaklingsmiðaðri

stuðningsáætlun (óútgefin meistararitgerð) . Sótt af http://hdl.handle.net/1946/10311

Sigríður Einarsdóttir (2003). Að vera í sérdeild: Átján fyrrum nemendur lýsa reynslu sinni.

Í Rannveig Traustadóttir (ritstjóri), Fötlunarfræði: Nýjar íslenskar rannsóknir (bls.112–

130). Reykjavík: Háskólaútgáfan.

Silverman, D. (2010). Doing qualitative research. London: Sage.

Sprague, J. og Golly, A. (2008). Til fyrirmyndar: Heildstæður stuðningur við jákvæða

hegðun (Reynir Harðarson þýddi). Reykjavík: Skrudda.

Thorson, S. (1996). The missing link: Students discuss school discipline. Focus on

Exceptional Children, 29(3), 1–12.

Townsend, M. og Wilton, K. (2006). Effects of attendance at a New Zealand residential

school for students with emotional-behavioural difficulties: The views of former students

and their parents. Australasian Journal of Special Education, 30(2), 145–156.

Vitaro, F., Larocque, D. Janosz, M. og Tremblay, R. E. (2001). Negative social experi-

ences and dropping out of school. Educational Psychology, 21(4), 401–415.

Yin, R. K. (2003). Case study research: Design and methods. Thousand Oaks: Sage.

Zuilma Gabriela Sigurðardóttir og Anna-Lind Pétursdóttir. (2000). Árangursríkar leiðir til

að breyta hegðun skólabarna. Í Friðrik H. Jónsson og Ingjaldur Hannibalsson (ritstjórar),

Rannsóknir í félagsvísindum III (bls. 315–334). Reykjavík: Félagsvísindastofnun Háskóla

Íslands.

Þakkir
Höfundar þakka þátttakendum, foreldrum þeirra og kennurum fyrir ánægjulega
samvinnu í rannsókninni.

Um höfunda

Sesselja Árnadóttir (sesselja@audarskoli.is) er umsjónarkennari unglinga-

deildar við Auðarskóla, Búðardal. Hún lauk B.Ed.-prófi frá Kennaraháskóla

Íslands 1986 og meistaraprófi í menntunarfræði frá Menntavísindasviði Há-

skóla Íslands 2011. Rannsóknin sem þessi grein byggir á var liður í meist-

aranámi hennar.

http://www.fjardabyggd.is/media/PDF/konnun_FG_og_sambandsins.pdf
http://hdl.handle.net/1946/10311

„Ég get núna“: Upplifun nemenda af virknimati
og einstaklingsmiðaðri stuðningsáætlun

23

Anna-Lind Pétursdóttir (annalind@hi.is) er dósent við Menntavísindasvið

Háskóla Íslands. Hún lauk BA-prófi í sálfræði frá Háskóla Íslands árið 1996,

embættisprófi í sálfræði frá sama skóla árið 2001 og doktorsprófi í sér-

kennslufræði frá Minnesotaháskóla árið 2006. Rannsóknir hennar hafa

beinst að úrræðum vegna frávika í þroska, námi eða hegðun barna og

þjálfun starfsfólks í beitingu þeirra úrræða.

Efnisorð

reynsla nemenda – virknimat – stuðningsáætlun – hagnýt atferlisgreining

– hegðunarerfiðleikar

About the authors

Sesselja Árnadóttir (sesselja@audarskoli.is) is a teacher of secondary

students at Auðarskóli School in Búðardal, Iceland. She finished her B.Ed.

degree from the Iceland University of Education in 1986 and a master´s de-

gree in education and teaching from the School of Education at the Univer-

sity of Iceland in 2011. This research was conducted in partial fulfillment of

her master´s degree.

Anna-Lind Pétursdóttir (annalind@hi.is) is an associate professor at the

School of Education, University of Iceland. She finished her BA degree in

psychology and cand.psych. degree from the University of Iceland in 1996

and 2001, respectively, and a Ph.D. in special education from the University

of Minnesota in 2006. Her research interests include effective behavioral

and instructional interventions for students with special needs.

Key words

student perceptions – functional behavioral assessment – behavior support

plans – applied behavior analysis – problem behavior

Sesselja Árnadóttir og Anna-Lind Pétursdóttir (2013).

„Ég get núna“: Upplifun nemenda af virknimati og einstaklingsmiðaðri stuðningsáætlun.

Netla – Veftímarit um uppeldi og menntun: Sérrit 2013 – Fagið og fræðin.

Menntavísindasvið Háskóla Íslands. Sótt af http://netla.hi.is/serrit/2013/fagid_og_fraedin/005.pdf

http://netla.hi.is/serrit/2013/fagid_og_fraedin/005.pdf
http://netla.khi.is/

